Child and Adult Care Food Program (CACFP)

Training Packet and Handbook

Independent Institutions and Sponsoring Organization of Affiliated and Unaffiliated Centers FY 2017-2018

Division of School and Community Nutrition 2 Hudson Hollow Suite B Frankfort, KY 40601

> Phone: (502) 564-5625 Fax: (502) 564-5519

https://education.ky.gov/federal/SCN/Pages/CACFPHomepage.aspx

"In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u>, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW Washington, D.C. 20250-9410;

(2) fax: (202) 690-7442; or

(2) 1ax. (202) 090-7442, 01

(3) email: program.intake@usda.gov.

This institution is an equal opportunity provider."

Table of Contents

Page	<u>Topic</u>
2	Introduction to the Child and Adult Care Food Program
2	Federal Requirements
3	Record Keeping
4	Folder System
4	Civil Rights Compliance and Grievance Procedures Form
11	Training Documentation
14	Small Purchase Procurement (Comparison Shopping) Information
16	Small Purchase Procurement Form
17	Enrollment Form/Income Application Information
18	Child Enrollment Form/Income Application
20	Infant Addendum
21	Income Eligibility Guidelines
22	Income Application Letter
23	Membership Roster Information
25	Membership Roster
26	Attendance Records Information
27	Daily Attendance Record Form
28	Record of Meals Served (17-9) Information
29	Record of Meals Served (17-9) Form
30	Menu Records Information
31	Infant Menu Record Information
32	Meal Pattern Requirements for Infants
35	Meal Pattern Requirements for Children
41	Weekly Menu Record
44	Medical Statement for Participants with Special Dietary Needs
45	Program Costs Documentation
48	Personnel Activity Report
49	Record of Program Expenditures (17-8) Information
50	Record of Program Expenditures (17-8) Form
52	Milk Reconciliation Form
54	Justification for CACFP Reimbursement Form
55	ACQR
56	Pre-Approval Site Request/Visit Form
57	Monitor Review Information
57	CACFP Appeals Procedure
58	To Do List For New/Renewing Institutions
59	CACFP Reference Sheet

1

Child and Adult Care Food Program

The Child and Adult Care Food Program (CACFP) provides reimbursements to institutions and sponsoring organizations that provide creditable meals to participants enrolled in centers.

Your institution is eligible to participate in this program if you are:

- A public or private nonprofit organization, including sponsoring organizations of unaffiliated centers and head start.
- A private for-profit center in which 25% of the enrolled participants or licensed capacity whichever is less has been documented as low income,
- The center may qualify according to other program regulations.

Child care centers can participate in the Child and Adult Care Food Program either independently or through a sponsoring organization that accepts full administrative and financial responsibility for the program. Child care centers can receive CACFP benefits if their participants are:

- Age 12 years or under; or
- Children of migrant workers age 15 or under; or
- Mentally/physically disabled persons, as defined by the State, at any age if the majority of enrollees are age 18 or under; or

Note: All criteria listed above may not apply to your organization.

Federal Requirements

Federal regulations at **7 CFR Part 226** requires institutions participating in the Child and Adult Care Food Program to maintain support documentation for submitted claims.

These regulations can be found at:

http://www.fns.usda.gov/cacfp/regulations

Institution and Sponsoring Organizations Responsibilities

Sponsoring Organizations must disperse reimbursements to participating sites within 5 days of receiving payment.

Record Keeping

Institutions who participate in the Child and Adult Care Food Program (CACFP) must maintain records at the sponsor/center location. Sponsoring organizations of affiliated centers and sites are responsible for ensuring that each center or site under the sponsorship is maintaining current month records. Sponsors of Unaffiliated centers and sites must ensure that each center or site maintains copies of at least the previous twelve months records. These records must accurately reflect program operations. Failure to maintain such records will result in the recovery of reimbursement and/or termination from the Program.

An organized system for filing and maintaining records will save time when completing the monthly Report and Claim for Reimbursement. All monthly records and supporting documentation must be assembled to justify the monthly claim for reimbursement in the institutions or sponsoring organization's main office. Institutions should assign responsibility for maintaining daily records to specific staff.

The following records are used to justify reimbursement and must be maintained on file for a minimum of 3 years plus the current year:

- 1. Enrollment Form/Income Applications
- 2. Membership Roster
- 3. Attendance Records
- 4. Record of Meals Served
- 5. Program Costs Documentation including Receipts, Invoices, Catering Delivery Tickets and Proof of Program Labor.
- 6. Menus

Failure to maintain any of the records listed above may result in the recovery of reimbursements. [7 CFR 226.10(d)]

Folder System

The folder system was designed by the State Agency as an effective way of managing the records necessary for reimbursement. All institutions are encouraged to have the following folders for each fiscal year:

- 1. Permanent Agreement (Transferred from previous to current year)
- 2. In service Training/Monitor Reviews and Procurement
- 3. Income Applications/Enrollment Form
- 4. Monthly folders (October September) for each month of the federal fiscal year beginning with October. The following items are to be filed monthly in each folder:
 - 1. Daily Attendance Records
 - 2. Copy of Membership Roster
 - 3. CACFP Menu Records (Participant and Infant)
 - 4. Record of Meals Served (Form 17-9) and/or (Form 17-10) for institutions claiming more than 3 meal services.
 - 5. Record of Expenditures (17-8)
 - 6. Food and non-food bills, receipts, invoices (must be original, dated and itemized, and include the store and/or vendor name) and Catering Delivery Tickets.
 - 7. Personnel Activity Reports and/or Paycheck Stubs

Civil Rights Compliance and Grievance Procedures

The goal of Civil Rights is to ensure that Child Nutrition Program benefits are made available and provided to all eligible individuals without discrimination.

Discrimination is defined as distinguishing a person, or group of people, **either in favor of or against** others intentionally and doing so by neglect or by actions or by lack of actions.

The six protected classes associated with the Child and Adult Care Food Program are race, color, national origin, sex, age and disability.

Responsibilities of Institutions and Sponsoring organizations

USDA regulations outline responsibility regarding civil rights compliance in CACFP.

The areas of compliance are:

- 1. Public Notification System
- 2. Data collection,
- 3. Training and
- 4. Grievance Procedures.

Compliance Areas

1. Public Notification System (PNS)

a. News Release:

• Effective October 1, 2016 the State Agency will publish the News Release on behalf of the Sponsors. It is no longer a requirement for existing institutions/sponsoring organizations.

b. "And Justice For All" poster

- This poster contains the non-discrimination statement and contact information for filing a civil rights complaint.
- The poster must be displayed in a prominent place in every site and every sponsoring organization office. The main entrance is ideal for placement.
- The poster should be displayed on 11x17 paper if possible. If not, 11x14 is acceptable or 8 1/2x11 as a last resort.
- The poster can be downloaded and printed from:

http://www.fns.usda.gov/cr/and-justice-all-posters

c. Non-Discrimination Statement

- The statement in its entirety is required on all materials where the CACFP is referenced such as, but not limited to, promotional literature, parent handbooks and websites.
- The statement can be listed in its entirety on websites or the following hyperlink referenced: http://education.ky.gov/federal/SCN/Pages/USDANondiscriminationStatement.aspx
- Institutions and sponsoring organizations must convey the message of equal opportunity in all photographic and other graphics used to provide program information.

** The complete Non-Discrimination Statement is displayed below.**

"In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u>, (AD-3027) found online at: http://www.ascr.usda.gov/complaint-filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture

Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW

Washington, D.C. 20250-9410:

- (2) fax: (202) 690-7442; or
- (3) email: program.intake@usda.gov.

This institution is an equal opportunity provider."

d. Language Barriers/Limited English Proficiency (LEP)

• All institutions must have the capability of providing informational materials in the appropriate translation concerning the availability and nutritional benefits of the Child and Adult Care Food Program, as well as the procedures for filing a discrimination complaint.

** The link below provides translations for CACFP materials **

http://www.fns.usda.gov/documents-available-other-languages

2. Data Collection

- Ethnic and racial data for each site must be documented annually in the Sponsor Application if an Independent Institution or within the Monitor Review Form if a Sponsoring Organization as part of the initial and renewal process;
- Institutions must maintain 3 years plus current year of the documentation of ethnic and racial data;
- The collection of racial and ethnic data allows institutions and sponsoring organizations, and the state agency to determine how effectively the program is reaching the diversity of a population and if outreach is needed.

**Example from the Sponsor Application is located below. This is the process for collecting ethnic and racial data as documented in the Sponsor Application/Monitor Review Form **

- (1) Geographic Area=Percentage breakdown of eligible population by racial-ethnic category for the elementary school closest to your center. The link to the racial/ethnicity report for KDE schools is on SCN's website.
- (2) Program Participants=the number of participants enrolled in the CACFP program at your center.

Ethnicity Data				
Geographic Area Percentage breakdown of eligible population by racial-ethnic category for the elementary scho	ool nearest			
the center. The link to the racial/ethnicity report for KDE schools is on SCN's website at: https://education.ky.gov/federal/SCN/Documents/Public%20School_Ethnicity%20Report.pdf				
Hispanic or Latino	%			
Non-Hispanic or Latino				
Program Participants The number of participants enrolled in the CACFP program at the center.				
(This is to only be done on the first monitor review of the year.)				
Hispanic or Latino				
Non-Hispanic or Latino				

Geographic Area Percentage breakdown of eligible population by racial-ethnic category for the elementary school nearest the center. The link to the racial/ethnicity report for KDE schools is on SCN's website at: https://education.ky.gov/federal/SCN/Documents/Public%20School_Ethnicity%20Report.pdf American Indian or Alaskan Native Asian Black or African American Native Hawaiian or Pacific Islander White

Program Participants The number of participants enrolled in the CACFP program at the center. (This is to only be done on the first monitor review of the year.)						
American Indian or Alaskan Native						
Asian						
Black or African American						
Native Hawaiian or Pacific Islander						
White						

Training

- Institutions and sponsoring organizations must offer civil rights training to all "key staff" involved in their program.
- Training is required **prior** to the start of any program duties; training is ongoing as staff, volunteers and contractors hired throughout the fiscal year.
- Staff, volunteers and contractors must be trained annually (within four weeks of the institutions or sponsoring organizations annual training).
- New institutions and sponsoring organizations must conduct training with key staff within the first four weeks of program participation.
- Institutions and sponsoring organizations are **required by regulation to** document civil rights training efforts. The In-Service Training form on the State Agency website is a helpful tool to document training.

Civil Rights Grievance Procedure

Institutions and sponsoring organization responsibilities

- Keep grievance forms in an accessible place and inform necessary persons of the location.
- Must accept either written or verbal grievances.
- Must NEVER impede anyone's ability to file.
- Move grievance forward in a timely manner (forward to state agency within 3 days).

Participant Rights

- Knowledge of all non-discrimination information.
- How to file a claim if they believe their civil rights have been violated.
- A claim may be filed up to 180 days following an alleged action or incident.

** The following pages include Grievance Report Procedures and Forms **

KENTUCKY DEPARTMENT OF EDUCATION

Division of School and Community Nutrition Civil Rights Grievance Report Procedures

In accordance with FNS Instruction 113-1, the
(Institution /Sponsoring Organization) provides a grievance procedure in the event a person believes he/she or their
enrolled participant has been discriminated against and/or denied service on the basis of race, color, national origin,
sex, age or disability in the food service program provided by the
(Institution/Sponsoring Organization).

GENERAL INSTRUCTIONS

All complaints, written or verbal, alleging discrimination on the basis of race, color, national origin, sex, age or disability shall be processed within ninety (90) days of receipt in the manner prescribed in this instruction.

Procedure for Filing Complaints of Discrimination

1. Right to File a Complaint

Any person alleging discrimination based on race, color, national origin, sex, age or disability has a right to file a complaint within 180 days of the alleged discriminatory action. Under special circumstances this time limit may be extended.

2. Acceptance

All complaints, written or verbal, shall be accepted by the Division of Nutrition and Health Services and forwarded to the SERO-USDA. It is necessary that the submitted information be sufficient to determine the identity of the agency or individual toward which the complaint is directed, and to indicate the possibility of a violation. Anonymous complaints shall be handled as any other complaint.

3. Verbal Complaints

In the event that a complainant makes the allegation verbally or through a telephone conversation and refuses or is not inclined to place such allegations in writing, the entity to whom the allegations are made shall write up the elements of the complaint for the complainant. Every effort shall be made to have the complainant provide the following information:

- a. Name, address, telephone number, or means of contacting the complainant.
- b. The specific location and name of the entity delivering the program, service, or benefit.
- c. The nature of the incident(s) or action(s) that led the complainant to believe discrimination was a factor.
- d. The basis on which the complainant feels discrimination exists (race, color, national origin, sex, age, disability)
- e. The names, titles and addresses of the persons who may have knowledge of the discriminatory action(s).
- f. The date(s) during which the alleged discriminatory action occurred, or if continuing, the duration of such actions.

Civil Rights Grievance Report Form

(Complainant Section)

Name	Date	
Address	Phone	
If your grievance concerns a discriminatory action due to race, color, full details concerning the occurrence.	national origin, sex, age, or disability, please	e be very specific and give
State the reason(s) you are filing this grievance report.		
What response did you receive from the institution representative	e during the alleged occurrence?	
What results are you seeking from this communication?		_
Signature of Complainant	Date	

"In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u>, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture

Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW Washington, D.C. 20250-9410;

(2) fax: (202) 690-7442; or

(3) email: program.intake@usda.gov.

This institution is an equal opportunity provider."

FNS 113-1

Civil Rights Grievance Report Form (Sponsor Section)

Information on person filing grievance: (Complainant)	
Name	
Address	
Telephone Number	
Date Received by Institution OR Sponsoring Organization	_
Director's Name	
Date forwarded to KDE	
RESOLUTION/COMMENTS:	
	_
	_
	_
	_
	_
Signature of Institution or Sponsoring Organization Representative Date "In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its	Agencies offices and employe

and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u>, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

mail: U.S. Department of Agriculture

Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW

Washington, D.C. 20250-9410;

fax: (202) 690-7442; or

email: program.intake@usda.gov.

This institution is an equal opportunity provider."

FNS 113-1

Institution and Sponsoring Organization In-Service Training Documentation

Child care institutions and sponsoring organizations must conduct and document training with key staff regarding Child and Adult Care Food Program requirements within **four** weeks of attendance at State Agency training. New institutions and sponsoring organizations *must conduct training with key staff within the first four weeks of program participation*. Documentation of the training may be recorded on the IN-SERVICE TRAINING FORM.

7 CFR 226.16 (d) (2-3) states:

"Training on Program duties and responsibilities to key staff from all sponsored facilities prior to the beginning of Program operations. At a minimum, such training must include instruction, appropriate to the level of staff experience and duties, on the program's meal patterns, meals counts, claim submission and review procedures, record keeping requirements, and the reimbursement system. Attendance by the key staff as defined by the State agency is mandatory:

Additional mandatory training sessions for key staff from all sponsored child care and adult care facilities not less frequently than annually. At a minimum, such training must include instruction, appropriate to the level of staff experience and duties on the programs meal patterns, meal counts, claim submission and review procedures, record keeping requirements, and reimbursement system. Attendance by key staff, as defined by the state agency, is mandatory."

The Kentucky CACFP State Agency defines "Key Staff" as any staff member with primary responsibility for the operation of the CACFP and/or maintenance of the records that support the monthly claim for reimbursement and compliance with any CACFP requirement. This includes staff members who have monitoring responsibilities along with staff, volunteers or contractors.

<u>In addition to the mandatory Civil Rights Training, the State Agency recommends discussing the following topics during staff training:</u>

- 1. Civil Rights Compliance (MANDATORY),
- 2. Meal pattern requirements (necessary food components and proper portion sizes to be served at each meal as illustrated on the Food Chart).
- 3. Meal counts (requirement that staff conduct the meal count at the time of each meal service and document the number of meals served on Record of Meals Served Form 17-9),
- 4. For those institutions approved for more than 3 meal services, Record of Meals Served Form 17-10 will be used daily to record the names of the children and to indicate which meals they consumed. Facilities may only claim two meals and one snack or two snacks and one meal per child per day. The Form 17-9 will be used to consolidate all daily meal service totals for claim submission,
- 5. Attendance records,
- 6. Menus (Participant and Infant),
- 7. Personnel Activity Reports (for Staff)
- 8. Other records required by the Child and Adult Care Food Program (CACFP), the United States Department of Agriculture (USDA) and the State Agency.

Ongoing training should be conducted and documented as the institution hires new staff throughout the fiscal year. New staff must be trained within the 1st week of employment. Remember to always have new staff members document attendance of training with signature. Remember the In-Service Training Form may be used to document when training is completed. The trainer must provide a signature and date for all new staff trained throughout the year.

Any staff conducting in-service training must have completed training on CACFP policies and procedures.

A Civil Rights Training Video is available on the State Agency Website.

CACFP Instructions for Completing the In-Service Training Registration <u>Form</u>

- 1. Fill in the Date, Name of Institution, Location of training and Training Conducted by.
- 2. Mark the box next to the topics covered at the training. (Civil Rights and "instruction, appropriate to the level of staff experience and duties" of the CACFP is Mandatory). Mark the box and List any additional topics covered.
- 3. Have Participants print, sign and give their title and what center they are associated with under the Site Name column.
- 4. Please attach additional pages if needed.
- 5. The trainer must sign and date the form.
- 6. File the In-Service Training form in the CACFP folder labeled, "In-Service Training".

DATE	
DATE	

Kentucky Department of Education Division of School and Community Nutrition Sponsor In-Service Training Documentation REGISTRATION FORM

Name of Institution:		Location	
Training Conducted	by:		
Topics Covered: (Check all that apply)		ements	
Printed Name	Signature	Title	Site Name
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
*Please add an additi	ional page for more Training	Participants	L
I certify that the abov	e topics have been discussed v	with the personnel listed on the da	te indicated.
Trainer's Signature *7 CFR 226.15(e), 7 CFR	226.16(d) (2-3) and FNS 113-1	Date	

There are 3 methods of procurement:

Micro-Purchase:

Used when single purchase transactions are equal to or less than \$3,500 and the annual aggregate total of all transactions does not exceed \$150,000. The following requirements must be met:

- Micro-purchases may be made without soliciting competitive quotes if the sponsor considers the price to be reasonable
- To the extent practicable, the sponsor must distribute micro-purchases equitably among suppliers
- The sponsor must maintain all receipts/invoices

Small Purchase

Used when single purchase transactions are between \$3,501 and \$149,999. The following requirements must be met:

- Price quotations must be obtained from at least three qualified suppliers
- The sponsor must maintain written documentation of the quotes
- The sponsor must maintain all receipts/invoices

Formal Bid

Used when single purchase transactions or the annual aggregate total of all transactions or contracts are equal to or greater than \$150,000. The following requirements must be met:

- Invitation for Bid (IFB) or Request for Proposal (RFP)
- Contact the State Agency for assistance

<u>Micro-Purchase</u> – Procurement by micro-purchase is the acquisition of supplies or services, of which the aggregate dollar amount is equal to or less than \$3,500. To the extent practicable the institution must distribute micro-purchases equitably among qualified suppliers. Micro-purchases may be made without soliciting competitive quotations if the institution considers the price to be reasonable.

Small Purchase Procedures- If you're utilizing this procedure, you must:

- •Obtain an adequate number (three) of written price quotations from qualified suppliers;
- •Maintain a written record of the quotations obtained;
- •Notify the Department of Education (DOE) before granting a contract if a FSMC is not awarded to the lowest bidder. Please call this office immediately and then confirm it in writing; and
- •Save all documentation.

<u>Formal Bid</u>-Contracts or purchases of an item or items normally purchased together costing in the aggregate of \$150,000 or more must use the competitive sealed bids (formal advertising). Contact the State Agency if this applies.

Small Purchase/Informal Procurement

(Documenting quotes from qualified suppliers)

To meet the requirements for small purchase/informal procurement, such as those items purchased from a grocery, retail store or vendor, the State Agency requires annual quotes from at least 3 qualified suppliers. Sponsors will document in writing at least three separate, but similar, quotes on the cost of at least 6 items and compare the costs of these items from each supplier. Sponsors are required to select the supplier that has the lowest price unless other circumstances, such as proximity of the store or consistency of quality, impact their decision. This information must be documented on the Small Purchase/Informal Procurement form.

Instructions for Completing the Small Purchase/Informal Procurement Form

- 1. Record the date of procurement.
- 2. List 6 most commonly purchased items.
- 3. List 3 qualified suppliers.
- 4. List the prices of the 6 items at each of the suppliers.
- 5. Choose the supplier from which the items will be purchased.
- 6. If the supplier chosen doesn't offer the lowest price, explain why the supplier was chosen (location, options, etc.).
- 7. File the form in the CACFP folder labeled "Procurement".

Documentation for Small Purchase/Informal Procurement

Used if single transaction is \$3,501-\$149,999.

DATE	•

Food	Name of Supplier 1:	Name of Supplier 2:	Name of Supplier 3:	Reason for Selection if not lowest price
1.	\$	\$	\$	
2.	\$	\$	\$	
3.	\$	\$	\$	
4.	\$	\$	\$	
5.	\$	\$	\$	
6.	\$	\$	\$	

Instructions for completing the Child Care CACFP Enrollment Form/Income Application 1. Participant Information:

- O Please have the parents/guardians **print** the name(s) of the participant(s) (Last Name, First Name) along with the Birthdate on the lines below. Please ensure the names listed on the Enrollment Form/Income Application match the names on the Daily Attendance Form and
- Ensure that the participant's meals normally eaten at the center is completed. If the
 parent/guardian works multiple shifts and the participant may attend the center on an
 irregular schedule then have them mark, "Yes" for the question, "Parent/Guardian works
 multiple shifts and participants may be in care different days/hours _____yes _____no",
 otherwise mark, "No".
- Program Benefits-If the participant receives funding from SNAP or KTAP, the entire case number must be listed in the box provided, then parents/guardians should skip Section 2 and sign and date Section 3.
- o If the participant is a **Foster** child, please have the parent/guardian mark the appropriate box then **skip Section 2** and **sign and date Section 3**.
- o If there are other participants in the household that are not under Foster care then their eligibility will be determined by the household income.

2. Household Members and Monthly Income

Membership Roster.

- Other members of the household (Adults, Children) not listed in the participant's section and their **Monthly** income must be listed.
- If a Parent/Guardian refuses to complete income section, the participant will be claimed as paid in membership.

3. Signature and Social Security Number

O Parents/guardians must read the statement, "I certify that all of the above information is true and correct and that all income is reported. I understand that this information is being given for the receipt of federal funds and that deliberate misrepresentation may subject me to prosecution under applicable state and federal laws." If the information provided in the previous sections are accurate and true, they must sign, give the last 4 digits of their social security number and date. If they do not have a Social Security Number, please have them check the corresponding box.

Sponsor Section

- 1. Indicate how participant's eligibility will be determined by checking the corresponding box for **SNAP/K-TAP**, **Foster** or **Household Income**. If **Household Income** is used to determine eligibility, total incomes and Household Size from Section 2 and place the numbers on the appropriate blanks.
- 2. If the participant is receiving **SNAP**, **K-TAP**, **or Foster Care** the participant is automatically eligible as **Free**. If the participant is not receiving any outside support, the household income must be used in order to determine eligibility. If a participant is eligible as free under foster care, other participants' eligibility in the household will be determined by the household income (Free, Reduced, Paid). Once eligibility has been determined using the Income **Eligibility Guidelines**, mark **Free**, **Reduced** or **Paid** Meals.
- 3. Once eligibility has been determined, sign and date the form and record the participant's name (Last, First) and eligibility (Free, Reduced, Paid) on the Membership Roster.

CHILD ENROLLMENT FORM/INCOME APPLICATION

Participant Information: (To be completed by Parent/Guardian)									
If a child is a SNAP/K-TAP recipient or a Foster/Head Start participant, the child is automatically eligible to receive free Program meal benefits, subject to the requirements of 7 CFR 226.23. If your participant receives assistance from the items below, they are automatically eligible for free meals. (Please complete and skip to section 3.)									
					aala Nammally Fatan	SNAP or K-TAP #			
Participant'	s Last Name	Participant's First Name	D	ate of Birth		eals Normally Eaten Circle all that apply)	List Entire SNAP or K-TAP CASE		Foster
					B /	AM L PM S LN	NUMBER Below		
						AM L PM S LN			
						AM L PM S LN			
						AM L PM S LN			
						AM L PM S LN			
*	Donant/Cuandi	an works multiple shifts	and	nautiainant			ont dova/houng		
							ent days/nours	_yesno	
1. Income Application Household Membe NAMES OF HOUSEHOLD MEMBERS Including Children Not Listed Above Last, First			GROSS MONTHL Income Fro Work (Before Deduction	Y om	MONTHLY Income From Welfare Payments, Child Support, Alimony	MONTHLY Income From Pensions, Retirement, Social Security, Unemployment Compensation	Any Other MONTH Income Including Mo Received from Kinship/Foster Chi	oney	
1.			\$	\$ \$		\$	\$		
2.				\$		\$	\$	\$	
3.				\$		\$	\$	\$	
4.				\$		\$	\$	\$	
5.				\$		\$	\$	\$	
2. Signature and Social Security Number: I certify that all of the above information is true and correct and that all income is reported. I understand that this information is being given for the receipt of federal funds and that deliberate misrepresentation may subject me to prosecution under applicable state and federal laws. X									
FOR SPONSOR USE ONLY. DO NOT WRITE BELOW THIS LINE.									
Application approved			/KT	AP					
for:	Reduced I	Meals	•						
	☐ Paid Meals ☐ Income Household Signature of I					ature of Determinin	g Official		
				old Monthly		_			
Income Household Size				Date					

*7 CFR 226.15 (e)(2)

"The Richard B. Russell National School Lunch Act requires the information on this application. You do not have to give the information, but if you do not, we cannot approve the participant for free or reduced-price meals. You must include the last four digits of the Social Security Number of the adult household member who signs the application. The last four digits of the Social Security Number are not required when you apply on behalf of a foster child or you list a Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF) Program or Food Distribution Program on Indian Reservations (FDPIR) case number for the participant or other (FDPIR) identifier or when you indicate that the adult household member signing the application does not have a Social Security Number. We will use your information to determine if the participant is eligible for free or reduced-price meals, and for administration and enforcement of the Program."

USDA Nondiscrimination Statement

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA. Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities worth contact USDA through the Federal Relay Service at (800) 877-839. Additionally, program information may be made available in languages other than English. To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at: http://www.ascr.usda.gov/complaint-filing-cust.html, and any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture Office of the Assistant Secretary for Civil Rights 1400 Independence Avenue, SW Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov/. This institution is an equal opportunity provider.

Instructions for Completing the Infant Addendum to Enrollment

Sponsor Section

- 1. List the name of the daycare and the formula that will be provided.
- 2. Provide the Name of the Sponsor Representative, Phone Number and Date.

Parent/Guardian Section

- 1. Parent/Guardian should list the participant's name and birthdate (should match the information listed on the Enrollment Form/Income Application)
- 2. Parent/Guardian then indicates what foods/formula they will be providing by marking the appropriate blank.
- 3. Parent/Guardian or Client will then sign and Date the form.

Note to Sponsor:

The parent/guardian may only provide one component of a meal service.

The infant may be claimed if the mother breastfeeds on site.

INFANT ADDENDUM TO ENROLLMENT

Dear Parent:

This child care center participates in the USDA Child & Adult Care Food Program (CACFP). This program provides reimbursement to the center for creditable meals served to your infant while in our care. We want to work with you to provide the very best nutritional care for your baby. Under the CACFP regulations, the center may NOT charge you a separate fee for meals that are claimed for reimbursement.

We use the meal pattern below, which was developed by the USDA for centers participating in the CACFP. The type and amount of foods served vary according to the age of the infant. However, the actual foods we provide will be based on what you tell us about your baby's own food needs.

Age	Breakfast	Lunch and Supper	Snack
Birth through 5	4-6 fluid ounces formula or breast milk	4-6 fluid ounces formula or breast milk	2-4 fluid ounces formula or breast
months			milk
6-11 months	6-8 fluid ounces formula or breast milk	6-8 fluid ounces formula or breast milk	2-4 fluid ounces formula or breast
			milk
	0-4 tablespoons infant cereal, meat,	0-4 tablespoons infant cereal, meat,	
	fish, poultry, whole egg, cooked dry	fish, poultry, whole egg, cooked dry	0-1/2 slice bread or 0-2 crackers or
	beans, or cooked dry peas; or 0-2	beans, or cooked dry peas; or 0-2	0-2 crackers; or
	ounces of cheese; or 0-4 ounces	ounces of cheese; or 0-4 ounces	0-4 tablespoons infant cereal or
	(volume) of cottage cheese; or 0-4	(volume) of cottage cheese; or 0-4	ready-to-eat breakfast cereal
	ounces or ½ cup of yogurt; or a	ounces or ½ cup of yogurt; or a	
	combination of the above	combination of the above	
	0-2 tablespoons vegetable or fruit ³ or a	0-2 tablespoons vegetable or fruit ³ or a	0-2 tablespoons vegetable or fruit, or a
	combination of both	combination of both	combination of both

Talk with your health care provider and let us know whether you want to use breast milk or a formula while your child is in the center's care. We also need to know when you will introduce solid foods to your infant. You may choose for us to provide the formula, or you may provide the formula for your infant.

Name of Daycare Center) urrently provides the following formula(s):	
Please fill out the form below and return it to help us plan the meals for your infant. If this information changes, you will need to complete a new form.	
incerely,	

Sponsor Representative	Phone Number	Date
MUST BE COMPLETED	BY PARENT/GUARDIAN	
Infant Name Check all that apply:	Infar	t Birthdate/
	Parent will breast-feed the infant or iron fortified formula	at the day care center or provide expressed breastmilk
	_Parent will provide additional ba	by food.
	_Parent will provide iron fortified additional baby food	formula/breast milk and Center will provide
	_Center will furnish all iron fortif	ied infant formula
	_Center will furnish all iron fortif	ied infant formula and additional baby food
Parent/Guardian	and/or Client Signature	Date

INCOME ELIGIBILITY GUIDELINES For Child Care Centers (FOR INTERNAL/OFFICE USE ONLY)

The eligibility scale is for determining participating children's eligibility category for federal meal reimbursement if they are not recipients of SNAP (Formerly food stamps), K-TAP or in **Foster care**. Participants from households with total gross incomes at or below the following levels may be eligible for free or reduced-price reimbursement rates.

INCOME ELIGIBILITY SCALE

	Income Guidelines for Free/Reduced Price Meals Effective July 1, 2017-June 30, 2018												
Household Size	, , , ,												
	Monthly	Yearly	Monthly	Yearly									
1	\$1,307	\$15,678	\$1,860	\$22,311									
2	\$1,760	\$21,112	\$2,504	\$30,044									
3	\$2,213	\$26,546	\$3,149	\$37,777									
4	\$2,665	\$31,980	\$3,793	\$45,510									
5	\$3,118	\$37,414	\$4,437	\$53,243									
6	\$3,571	\$42,848	\$5,082	\$60,976									
7	\$4,024	\$48,282	\$5,726	\$68,709									
8	\$4,477	\$53,716	\$6,371	\$76,442									
For each additional family member add:	+\$453	+\$5,434	+\$645	+\$7,733									

^{*} The term "household" means a group of related or unrelated individuals who are not residents of an institution or boarding house but who are living as one economic unit, sharing housing and all significant income and expenses.

Note: Children that are recipients of the following programs are automatically eligible for the free reimbursement rate:

- SNAP (formerly known as Food Stamps)
- Kentucky Transitional Assistance Program (K-TAP)
- Foster Care Program
- Head Start or Even Start

Dear Parent/Guardian:

This letter is intended for parents or guardians of children enrolled in a child care center. _______ offers healthy meals to all enrolled children as part of our participation in the U.S. Department of Agriculture's (USDA) Child and Adult Care Food Program (CACFP). The CACFP provides reimbursements for healthy meals and snacks served to children enrolled in child care. Please help us comply with the requirements of the CACFP by completing the attached Income Eligibility Application. In addition, by filling out the Enrollment form/Income Application, we will be able to determine if your child(ren) qualifies for free or reduced price meals.

In the operation of child feeding programs, no person will be discriminated against because of race, color, national origin, sex, age or disability.

	nes for Free/Reduced Price Meals Effect July 1, 2017-June 30, 2018	ctive
Household Size	Reduced Pr	rice Meals
	Monthly	Yearly
1	\$1,860	\$22,311
2	\$2,504	\$30,044
3	\$3,149	\$37,777
4	\$3,793	\$45,510
5	\$4,437	\$53,243
6	\$5,082	\$60,976
7	\$5,726	\$68,709
8	\$6,371	\$76,442
For each additional family member add:	+\$645	+\$7,733

The Richard B. Russell National School Lunch Act requires the information on this application. You do not have to give the information, but if you do not, we cannot approve the participant for free or reduced price meals. You must include the last four digits of the Social Security Number of the adult household member who signs the application. The Social Security Number is not required when you apply on behalf of a foster child or you list a Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF) Program or Food Distribution Program on Indian Reservations (FDPIR) case number for the participant or other (FDPIR) identifier or when you indicate that the adult household member signing the application does not have a Social Security Number. We will use your information to determine if the participant is eligible for free or reduced price meals, and for administration and enforcement of the Program.

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u>, (AD-3027) found online at:

http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture

Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW Washington, D.C. 20250-9410;

(2) fax: (202) 690-7442; or

(3) email: program.intake@usda.gov. This institution is an equal opportunity provider.

Institution Representative	Phone Number

If you have questions about the CACFP and its administration, you may contact, Division Director at 502-564-5625 or at the following address: School and Community Nutrition, Kentucky Department of Education, 2 Hudson Hollow Suite B, Frankfort, KY 40601.

MEMBERSHIP ROSTER OF PARTICIPANTS

Institutions must be able to identify each month's total number of participants and eligibility determination.

Each institution under a sponsoring organization is encouraged to maintain a separate Membership Roster.

The Membership Roster should include the following:

- The names of all participants enrolled and in attendance at the beginning of each new federal fiscal year (October 1) must be recorded on the Membership Roster. Names are added as new participants join the program. Additional pages may be attached as necessary. The Membership Roster may be completed by hand, or kept as an electronic document. If an electronic document is kept, a paper copy must be printed off at the end of each month and placed in the monthly folder.
- Institutions must ensure that participants' eligibility classification is correctly recorded under the Eligibility portion of the Membership Roster (Free, Reduced or Paid).
- The Membership Roster should accurately reflect the number of those enrolled at the center for each month.
- Membership reported monthly is determined from the actual attendance records. If a participant has been in attendance one day or a portion of that day **and has a current, complete Enrollment Form/Income Application**, they are counted in the sponsor's membership for the month. An F, R, or P is recorded in the participant's monthly attendance column on the Membership Roster under the correct month.
- The Membership Roster should be cross-referenced monthly with attendance records, Enrollment Form/Income Applications to ensure that only those participants in attendance with a current and complete Enrollment Form/Income Application each month are claimed in the membership counts.
- After membership is calculated for the month, the Membership Roster is copied and placed in the monthly folder. The original is placed in the next month's folder. If an electronic Membership Roster is kept, a paper copy must be printed off and kept in the monthly folder.

CACFP Instructions for completing the Membership Roster

- 1. Fill in the information regarding the Center, Month/Year and Sponsor.
- 2. Organize Enrollment Forms/Income Applications in alphabetical order by last name. (Some centers chose to use multiple Membership Roster forms and separate their forms by classrooms, age ranges, and by the letter their last name begins with). Place Participant's Name under the Participant Name (Last, First) column. Remember to use their full name (no nicknames) as it appears on the Enrollment Form/Income Application.
- 3. Ensure Enrollment Form/Income Application is complete and then input the date the form was signed by the parent under the appropriate column. Record participant's eligibility (Free (F), Reduced (R) or Paid (P) under the Eligibility column.
- 4. Using the Daily Attendance Record at the end of the month, determine if the participant was in attendance for at least 1 day during the month. If the participant was in attendance, record the participant's eligibility under the claim month with an F, R or P.
- 5. Total the number of Free (F) Reduced (R) and Paid (P) participants that were in attendance for the month and record each total at the bottom of the page next to the appropriate letter.
- 6. Free (F) Reduced (R) and Paid (P) Totals for participants in attendance for the month will be used in order to file the monthly claim.
- 7. Remember to perform an Edit Check to ensure all participants were in attendance with valid Enrollment Forms/Income Applications and all totals are correct prior to filing the claim.

Center			Mo	onth/Y	ze ar				20						
Sponsor							Mont	hs of	Fisca	l Year	r				
Date Enrollment Form/Income Application Signed	Eligibility	Participant Name (Last,First)	October	November	December	January	February	March	April	May	June	July	August	September	Participant's Date of Withdrawal
	1														
	+		+												
		Totals													
F=Free			F												
R=Reduced		place either a F. R. or P. under	R												
P=Paid		the appropriate column	P												Ī

^{*}CFR 226.15 (e)(3)

ATTENDANCE RECORDS

All institutions are required to maintain daily attendance records in order to document an enrolled participant's attendance. (A copy of the Attendance Record Form is on the following page). Daily attendance should be totaled every day and recorded on the Record of Meals Served (17-9) form in the Total Daily Attendance (TDA) column.

However, a computer-generated attendance record is also acceptable. Institutions may design their own form, but it must contain, at a minimum, the information contained on the State Agency form. Forms designed by the sponsor must be submitted to the State Agency.

Both the participant's first and last name must be included on the attendance record. The name must be the same name that appears on the CACFP Enrollment form/Income application and Membership Roster. Please be aware that sign-in sheets are a licensing requirement, not a CACFP requirement. Institutions are encouraged to use the State agency form. Participants who attend the center for any part of the day is considered present that day. For sponsoring organizations, participants who attend more than one center on the same day can be counted only once in attendance.

Failure to maintain attendance records or maintenance of inadequate attendance records will result in the recovery of CACFP reimbursement. Attendance records must be maintained on file for three years plus the current fiscal year.

CACFP Instructions for Completing the Daily Attendance Record

Fill in the Month/Year and Sponsor Information.

- 1. Using the Membership Roster, record the names of the participants.
- 2. Take attendance and total columns daily.
- 3. Place daily attendance totals from the attendance record form on the Record of Meals Served (17-9) form under the column that says, "Total Daily Attend".

*Do not use the Daily Attendance Totals for Meal Count Submissions.

DAILY ATTENDANCE RECORD

Month/Year Si		
violiti/ i ear 5	ponsor _	

PARTICIPANT NAME (Last, First)	D	ay	s o	f th	ne l	Mc	ntl	1																							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
																															lacksquare
																															-
																															
																															<u> </u>
																															₩
																															<u> </u>
	+																														\vdash
DAILY TOTALS																															

Each day's totals must be recorded on the Record of Meal Served (Form 17-9) in the Total Daily Attendance Column at the end of each day.

^{*7} CFR 226.15(e) (4) and 226.17a (O) (1)

RECORD OF MEALS SERVED

The Record of Meals Served Form (17-9)/Form (17-10) is the official source of documentation used to verify meal counts.

All institutions must maintain an accurate daily count of meals served to participants. These counts should be divided into age categories. Institutions are encouraged to use the State agency form. The count must be taken during the meal service and it must total the actual number of meals served. The meal count shall not be taken from attendance records, sign-in sheets, licensed capacity or enrollment. Institutions may claim reimbursement only for meals served to participants who are enrolled in the program, have attended at least part of a day, and have a current, completed, signed and dated CACFP Enrollment Form/Income Application on file.

The Record of Meals Served Form also provides an area to record total daily attendance each day. Daily attendance figures are taken from attendance records and recorded under, "Total Daily Attendance".

After the last meal service on the last serving day of the month, institutions must record the amount of milk that was not served. This number will be recorded in the space provided at the bottom of the next month's Record of Meals Served. This amount will represent milk to be carried over to the Milk Reconciliation Form in the upcoming month.

Attendance records are not the same as the "Record of Meals Served." In some cases, participants may be present at the center, but the individual may not participate during the meal service. Therefore, reimbursement is calculated based on meals actually served, not attendance records.

Institutions are eligible to claim reimbursement for either two meals and one snack per participant per day or one meal and two snacks per participant per day.

Instructions for completing CACFP Record of Meals Served (17-9) form

- 1. Record Center/Site Name.
- 2. Record Month/Year and record any carryover milk from the previous month at the bottom of the page.
- 3. Place number of meals served next to the appropriate date and under the appropriate age range. Add the daily meals for each age group and place in the meal total column.
- 4. For each meal service, list the number of staff/volunteers that were served meals under the PA (Program Adults) column. This includes staff and/or parents. This column doesn't need to be totaled at the end of the month and is <u>not</u> included in the monthly claim for reimbursement.
 Do not include these meals in the meal total. **
- 5. At the end of the day, place total number of participants in attendance under the Total Daily Attendance column. *Reminder, the total number of meals served should never exceed the Total Daily Attendance.*
- 6. At the end of the month, total all columns for the month and use the information for the monthly claim (total number of meals served for each meal service and total attendance for the month).

Kentucky Department of Education
School and Community Nutrition
Section 17
Form 17-9

Record of Meals Served

Center/Site:

		43	18.7	
M	on	th	Ye	ar

		Brea	kfast		Total Break fast		Lu	nch		Total Lunches	P	M Sup	pleme	nt	Total P.M. Snacks	Total Daily Attend	Prog	ram A	dults
Date	Infant	1-2	3-5	6-12		Infant	1-2	3-5	6-12		Infant	1-2	3-5	6-12			Breakfast	Lunch	PM
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			
11																			
12																			
14																			
15																			
16																			
17																			
18																			
19																			
20																			
21																			
22																			
23																			
24																			
25																			<u> </u>
26																			
27																			
28																			
29																			
30																			
31																			
Total																			

* PA means Program Adults

MENUS 7 CFR 226.15 (e) 10

All institutions are required to keep Menu Records. Menus function as an important tool because menus help ensure that centers meet proper meal pattern requirements. Menus also report which foods are prepared and served to participants. Therefore, Menus help support food purchases and costs. When listing food items served on Menu Records, be very specific as to the type (i.e. fresh pineapple, canned pineapple tidbits or pineapple slices) and date served. Foods on the menus will be cross referenced with the purchases on food receipts and invoices. The Food Buying Guide will be a necessary and important reference tool during meal planning and preparations. Institutions are responsible for purchasing and preparing adequate amounts of each component for the number of children being claimed during the meal service.

It is the responsibility of the center/sponsor to ensure that meals meet minimum requirements as to meal components and portion sizes per participant. In addition, the institution or sponsoring organization should provide additional training to the cook in the use of the Food Buying Guide and the Food Crediting Guide.

The USDA Food Crediting guide and Food Buying Guide instructs institutions in regards to what foods are creditable and how much should be purchased/prepared for reimbursement in the CACFP. These guides may be found online at:

Food Crediting Guide:

https://education.ky.gov/federal/SCN/Pages/NUTRITION-RESOURCES.aspx

Food Buying Guide: http://fbg.nfsmi.org/

For catered meals, please see the Catering Guidance Handbook: http://education.ky.gov/federal/SCN/Pages/Catering-Resources.aspx

In accordance with FNS Policy Memo CACFP 20-2011, child care centers participating in CACFP shall make potable water available to children throughout the day, including meal times. Water should be made available to children upon request, but does not have to be available to children self-serve.

Menus must be available, complete and support food purchases. Otherwise the meals will be recovered.

Field trips are allowed. The following items need to be addressed:

- 1. Check with the local health department and licensure to ensure they are okay with the field trip plan.
- 2. Notify the Sponsoring Organization or KDE (whichever is appropriate) in writing (email) that the children will be out of the center for that meal (dates and times).
- 3. Change the menu to reflect any changes in the meal being served on the field trip
- 4. Keep proper documentation such as meals counts.

INFANT DAILY MENU

- One type of formula must be offered by the institution.
- Only iron fortified infant cereal is creditable.

o 7 CFR 226.20 states:

"Infant cereal means any iron-fortified dry cereal specifically formulated for and generally recognized as cereal for infants that is routinely mixed with breast milk or iron-fortified infant formula prior to consumption.

Infant formula means any iron-fortified formula intended for dietary use solely as a food for normal, healthy infants: excluding those formulas specifically formulated for infants with inborn errors of metabolism or digestive or absorptive problems. Infant formula as served, must be in liquid state at recommended dilution."

- Institutions cannot **require** parents/caregivers to supply infant formula or food.
- Parents/Guardians may provide only one creditable food component in order for the meal service to be claimed for infants 6-11 months old. Remaining components when applicable must be purchased and provided by the institution.
- Infant feeding times vary depending on the age and development of the child.
- Meat sticks or "finger sticks" (which look like miniature hot dogs) are <u>not</u> reimbursable as a meat/meat alternate in the Infant Meal Pattern because they could present a choking risk.
- Combination dinners (jarred turkey and rice, etc.) are not creditable.
- Commercial fish sticks, other commercial breaded or battered fish or seafood products, canned fish with bones, hot dogs, and sausages are <u>not creditable for infants under 12 months of age.</u>

As you know, infant meal patterns vary according to the age of the infants. You should ensure that each age group is receiving all required components

Refer to the infant meal pattern for required components for each meal.

Child and Adult Care Food Program Meal Pattern Requirements for Infants

Birth to 5 Months

Breakfast, Lunch or Supper, and Snack:

4-6 fluid ounces breastmilk¹ or formula² (Required)

6 to 11 Months

Breakfast:

- 6-8 fluid ounces breastmilk¹ or formula² (Required)
- 0-4 tablespoons infant cereal^{2,3} meat, fish, poultry, whole egg, cooked dry beans, or cooked dry peas; or 0-2 ounces of cheese; or 0-4 ounces (volume) of cottage cheese; or 0-4 ounces of ½ cup of yogurt⁴; or a combination of the above⁵
- 0-2 tablespoons vegetable or fruit³ or a combination of both^{5,6}

Lunch or Supper:

- 6-8 fluid ounces breastmilk¹ or formula² (*Required*)
- 0-4 tablespoons infant cereal^{2,3} meat, fish, poultry, whole egg, cooked dry beans, or cooked dry peas; or 0-2 ounces of cheese; or 0-4 ounces (volume) of cottage cheese; or 0-4 ounces or ½ cup of yogurt⁴; or a combination of the above⁵
- 0-2 tablespoons vegetable or fruit³ or a combination of both^{5,6}

Snack:

- 2-4 fluid ounces breastmilk¹ or formula² (*Required*)
- 0-1/2 slice bread^{3,4}; or 0-2 crackers^{3,7}; or 0-4 tablespoons infant cereal^{2,3,7} or ready-to-eat breakfast cereal^{3,5,7,8}
- 0-2 tablespoons vegetable or fruit, or a combination of both^{5,6}
- 1 Breastmilk or formula, or portions of both, must be served; however, it is recommended that breastmilk be served in place of formula from birth through 11 months. For some breastfed infants who regularly consume less than the minimum amount of breastmilk per feeding, a serving of less than the minimum amount of breastmilk may be offered, with additional breastmilk offered at a later time if the infant will consume more.
- 2 Infant formula and dry infant cereal must be iron-fortified.
- 4 Yogurt must contain no more than 23 grams of total sugars per 6 ounces.
- 5 A serving of this component is required when the infant is developmentally ready to accept it.
- 6 Fruit and vegetable juices must not be served.
- 7 A serving of grains must be whole grain-rich, enriched meal, or enriched flour.
- 8 Breakfast cereals must contain no more than 6 grams of sugar per dry ounce (no more than 21 grams sucrose and other sugars per 100 grams of dry cereal).

7 CFR 226.20

Name of Child Care Provider:		
	Standard Infant Menu	
Iron-fortified infant formula:		
	Right to 5 Months	

Birth to 5 Months

Breakfast, Lunch or Supper, and Snack:

4-6 fluid ounces breastmilk¹ or formula² (*Required*)

6 to 11 Months

Breakfast:

6-8 fluid ounces breastmilk¹ or formula² (*Required*)

0-4 tablespoons infant cereal^{2,3} meat, fish, poultry, whole egg, cooked dry beans, **or** cooked dry peas; **or** 0-2 ounces of cheese; **or** 0-4 ounces (volume) of cottage cheese; **or** 0-4 ounces of ½ cup of yogurt⁴; **or** a combination of the above⁵

0-2 tablespoons vegetable **or** fruit³ **or** a combination of both^{5,6}

Lunch or Supper

6-8 fluid ounces breastmilk¹ or formula² (*Required*)

0-4 tablespoons infant cereal^{2,3} meat, fish, poultry, whole egg, cooked dry beans, **or** cooked dry peas; **or** 0-2 ounces of cheese; **or** 0-4 ounces (volume) of cottage cheese; **or** 0-4 ounces **or** ½ cup of yogurt⁴; **or** a combination of the above⁵

0-2 tablespoons vegetable **or** fruit³ **or** a combination of both^{5,6}

Snack:

2-4 fluid ounces breastmilk¹ or formula² (*Required*)

0-1/2 slice bread^{3,4}; **or** 0-2 crackers^{3,7}; **or** 0-4 tablespoons infant cereal^{2,3,7} **or** ready-to-eat breakfast cereal^{3,5,7,8}

0-2 tablespoons vegetable **or** fruit, **or** a combination of both^{5,6}

- 1 Breastmilk or formula, or portions of both, must be served; however, it is recommended that breastmilk be served in place of formula from birth through 11 months. For some breastfed infants who regularly consume less than the minimum amount of breastmilk per feeding, a serving of less than the minimum amount of breastmilk may be offered, with additional breastmilk offered at a later time if the infant will consume more.
- 2 Infant formula and dry infant cereal must be iron-fortified.
- 4 Yogurt must contain no more than 23 grams of total sugars per 6 ounces.
- 5 A serving of this component is required when the infant is developmentally ready to accept it.
- 6 Fruit and vegetable juices must not be served.
- 7 A serving of grains must be whole grain-rich, enriched meal, or enriched flour.
- 8 Breakfast cereals must contain no more than 6 grams of sugar per dry ounce (no more than 21 grams sucrose and other sugars per 100 grams of dry cereal).

7 CFR 226.20(b) (5)

Updated Meal Pattern Requirements for Infants

Encourage and support breastfeeding

- In addition to serving expressed breastmilk provided by a parent or guardian, providers may also receive reimbursement for meals when a breastfeeding mother comes to the child care setting and directly breastfeeds her infant. There are no age restrictions for breastfeeding or serving breastmilk for infants and children.
- Only breastmilk and infant formula are served to infants, birth through the end of 5 months, as developmentally appropriate.

Developmentally appropriate meals

- There are now two age groups, instead of three: birth through the end of 5 months and 6 months through the end of 11 months.
- Solid foods are gradually introduced around 6 months, as developmentally appropriate.

More nutritious meals

- The updated meal pattern requirements:
- Requires a vegetable or fruit, or both, to be served at snack for infants 6 through 11 months
- No longer allows juice, or cheese food or cheese spread to be served
- Allows ready-to-eat cereals for snack only

Parents/Guardians may provide only one creditable food component in order for the meal service to be claimed.

Child and Adult Care Food Program Meal Patterns for Children

This chart lists the amounts and types of food to be served to children one year and older.

Breakfast (Select all three components for a reimbursable meal)				
Food Components and Food Items ¹	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18 ² (at-risk afterschool programs and emergency shelters)
Fluid Milk ³	4 fluid ounces	6 fluid ounces	8 fluid ounces	8 fluid ounces
Vegetables, fruits, or portions of both ⁴	¹⁄4 cup	½ cup	½ cup	½ cup
Grains 5,6,7		•		•
Whole grain-rich or enriched bread	½ slice	½ slice	1 slice	1 slice
Whole grain-rich or enriched bread product, such as biscuit, roll or muffin	½ serving	½ serving	1 serving	1 serving
Whole grain-rich, enriched or fortified cooked breakfast cereal, cereal grain, and/or pasta	1/4 cup	¹⁄₄ cup	½ cup	½ cup
Whole grain-rich, enriched or fortified ready-to-eat breakfast cereal (dry, cold)				
Flakes or rounds	½ cup	½ cup	1 cup	1 cup
Puffed cereal	3⁄4 cup	³ / ₄ cup	1 ¼ cup	1 ½ cup
Granola	½ cup	½ cup	¹ / ₄ cup	¹⁄₄ cup

¹ Must serve all three components for a reimbursable meal.

- 5 At least one serving per day, across all eating occasions, must be whole grain-rich. Grain-based desserts do not count towards meeting the grains requirement.
- 6 Meat and meat alternates may be used to meet the entire grains requirement a maximum of three times a week. One ounce of meat and meat alternates is equal to one ounce equivalent of grains.
- 7 Breakfast cereals must contain no more than 6 grams of sugar per dry ounce (no more than 21 grams sucrose and other sugars per 100 grams of dry cereal).

7 CFR 226.20

² Larger portion sizes than specified may need to be served to children 13 through 18 years old to meet their nutritional needs.

³ Must be unflavored whole milk for children age one. Must be unflavored low-fat (1 percent) or unflavored fat-free (skim) milk for children two through five years old. Must be unflavored low-fat (1 percent), unflavored fat-free (skim), or flavored fat-free (skim) milk for children six years old and older and adults.

⁴ Pasteurized full-strength juice may only be used to meet the vegetable or fruit requirement at one meal, including snack, per day. Juice served to infants is not creditable.

Lunch and Supper (Select all five components for a reimbursable meal)								
Food Components and Food Items ¹	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18 ² (at-risk afterschool programs and emergency shelters)				
Fluid Milk ³	4 fluid ounces	6 fluid ounces	8 fluid ounces	8 fluid ounces				
Meat/meat alternates								
Lean meat, poultry, or fish	1 ounce	1 ½ ounce	2 ounces	2 ounces				
Tofu, soy product, or alternate protein products ⁴	1 ounce	1 ½ ounce	2 ounces	2 ounces				
Cheese	1 ounce	1½ ounce	2 ounces	2 ounces				
Large egg	1/2	3/4	1	1				
Cooked dry beans or peas	½ cup	³⁄ ₈ cup	½ cup	½ cup				
Peanut butter or soy nut butter or other nut or seed butters	2 tbsp.	3 tbsp.	4 tbsp.	4 tbsp.				
Yogurt, plain or flavored	4 ounces or	6 ounces or	8 ounces or 1	8 ounces or 1				
unsweetened or sweetened ⁵	½ cup	³⁄4 cup	cup	cup				
The following may be used to meet no more than 50% of the requirement: Peanuts, soy nuts, tree nuts, or seeds, as listed in program guidance, or an equivalent quantity of any combination of the above meat/meat alternates (1 ounces of nuts/seeds = 1 ounce of cooked lean meat, poultry, or fish)	½ ounce = 50%	³ / ₄ ounce = 50%	1 ounce = 50%	1 ounce = 50%				
Vegetables ⁶	½ cup	½ cup	½ cup	½ cup				
Fruits6,7	½ cup	½ cup	⅓ cup	¹⁄₄ cup				
Whole grain-rich or enriched bread Whole grain-rich or enriched	½ slice	½ slice	1 slice	1 slice				
bread product, such as biscuit, roll or muffin Whole grain-rich, enriched or fortified cooked breakfast cereal, cereal grain, and/or pasta	½ serving	½ serving	1 serving	1 serving 1/2 cup				

- 1. Must serve all five components for a reimbursable meal.
- 2. Larger portion sizes than specified may need to be served to children 13 through 18 years old to meet their nutritional needs.
- 3. Must be unflavored whole milk for children age one. Must be unflavored low-fat (1 percent) or unflavored fat-free (skim) milk for children two through five years old. Must be unflavored low-fat (1 percent), unflavored fat-free (skim), or flavored fat-free (skim) milk for children six years old and older and adults.
- 4. Alternate protein products must meet the requirements in Appendix A to Part 226.
- 5. Yogurt must contain no more than 23 grams of total sugars per 6 ounces.
- 6. Pasteurized full-strength juice may only be used to meet the vegetable or fruit requirement at one meal, including snack, per day.
- 7. A vegetable may be used to meet the entire fruit requirement. When two vegetables are served at lunch or supper, two different kinds of vegetables must be served.
- 8. At least one serving per day, across all eating occasions, must be whole grain-rich. Grain-based desserts do not count towards the grains requirement.
- 9. Breakfast cereals must contain no more than 6 grams of sugar per dry ounce (no more than 21 grams sucrose and other sugars per 100 grams of dry cereal).

Snack (Select two of the five components for a reimbursable snack)								
Food Components and Food	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18 ²				
Items ¹				(at-risk				
				afterschool				
				programs and				
				emergency				
77 4 7 7 7 7 7			0.07.1.1	shelters)				
Fluid Milk ³	4 fluid ounces	4 fluid ounces	8 fluid ounces	8 fluid ounces				
Meat/meat alternates		T		Γ .				
Lean meat, poultry, or fish	½ ounce	½ ounce	1 ounce	1 ounce				
Tofu, soy product, or	½ ounce	½ ounce	1 ounce	1 ounce				
alternate protein products ⁴								
Cheese	½ ounce	½ ounce	1 ounce	1 ounce				
Large egg	1/2	1/2	1/2	1/2				
Cooked dry beans or peas	½ cup	½ cup	¹⁄₄ cup	½ cup				
Peanut butter or soy nut								
butter or other nut or seed	1 tbsp.	1 tbsp.	2 tbsp.	2 tbsp.				
butters								
Yogurt, plain or flavored	2 ounces or	2 ounces or	4 ounces or	4 ounces or				
unsweetened or sweetened ⁵	½ cup	½ cup	½ cup	½ cup				
Peanuts, soy nuts, tree nuts,	½ ounce	½ ounce	1 ounce	1 ounce				
or seeds		/2 ounce	1 ounce	1 ounce				
Vegetables ⁶	½ cup	½ cup	3⁄4 cup	3⁄4 cup				
Fruits ⁶	¹⁄2 cup	½ cup	¾ cup	3∕4 cup				
Grains ^{7,8}								
Whole grain-rich or	½ slice	½ slice	1 slice	1 slice				
enriched bread	72 SIICE	72 SIICE	1 Slice	1 Slice				
Whole grain-rich or enriched								
bread product, such as	½ serving	½ serving	1 serving	1 serving				
biscuit, roll or muffin								
Whole grain-rich, enriched or								
fortified cooked breakfast	¹⁄₄ cup	¹⁄₄ cup	½ cup	½ cup				
cereal, cereal grain, and/or	74 Cup	74 Cup	72 Cup	72 Cup				
pasta								
Whole grain-rich, enriched								
or fortified ready-to-eat								
breakfast cereal (dry, cold)								
Flakes or rounds	¹⁄2 cup	½ cup	1 cup	1 cup				
Puffed cereal	³ / ₄ cup	3/4 cup	1 ¼ cup	1 ½ cup				
Granola	½ cup	½ cup	½ cup	¹⁄₄ cup				

- 1. Select two of the five components for a reimbursable snack. Only one of the two components may be a beverage.
- 2. Larger portion sizes than specified may need to be served to children 13 through 18 years old to meet their nutritional needs.
- 3. Must be unflavored whole milk for children age one. Must be unflavored low-fat (1 percent) or unflavored fat-free (skim) milk for children two through five years old. Must be unflavored low-fat (1 percent), unflavored fat-free (skim), or flavored fat-free (skim) milk for children six years old and older and adults.
- 4. Alternate protein products must meet the requirements in Appendix A to Part 226.
- 5. Yogurt must contain no more than 23 grams of total sugars per 6 ounces.
- 6. Pasteurized full-strength juice may only be used to meet the vegetable or fruit requirement at one meal, including snack, per day.
- 7. At least one serving per day, across all eating occasions, must be whole grain-rich. Grain-based desserts do not count towards meeting the grains requirement.
- 8. Breakfast cereals must contain no more than 6 grams of sugar per dry ounce (no more than 21 grams sucrose and other sugars per 100 grams of dry cereal).

Updated Meal Pattern Requirements for Children and Adults

Milk

- The appropriate type of milk is listed for each age group:
 - o Age 1 year: Unflavored whole milk;
 - o Ages 2-5 years: Unflavored low-fat or fat-free milk; and
 - o Ages 6-18 years and Adults: Unflavored low-fat, unflavored fat-free, or flavored fat-free milk.

Meat/Meat Alternatives

- Meat/meat alternates may replace the entire grains component at breakfast a maximum of three times per week
- Yogurt contains no more than 23 grams of sugar per 6 ounces.
- Tofu and soy yogurt may be served as a meat alternate.

Fruits/Vegetables

- A vegetable and fruit must be served during lunch and supper meals. The fruit component may be substituted for a vegetable at lunch and supper meals; when two vegetables are served, they are two different kinds of vegetables.
- Juice is limited to once per day for ages 1 year old and up.

Grains

- At least one serving of grains per day must be whole grain-rich.
- Breakfast cereals contain no more than 6 grams of sugar per dry ounce.
- No grain-based desserts are included on the menu.

No food items are allowed to be deep-fat fried on-site.

Breakfast Meal Patterns

	Ages 1-2		Ages 3-5		Ages 6-12 & 13-18		Adults	
	Previous	Updated	Previous	Updated	Previous	Updated	Previous	Updated
Milk	½ cup	½ cup	¾ cup	¾ cup	1 cup	1 cup	1 cup	1 cup
Vegetables, fruit, or both	¼ cup	¼ cup	½ cup	½ cup	½ cup	½ cup	½ cup	½ cup
Grains	½ serving	½ oz eq*	½ serving	½ oz eq*	1 serving	1 oz eq*	2 servings	2 oz eq*

^{*}Meat and meat alternates may be used to substitute the entire grains component a maximum of three times per week. Oz eq = ounce equivalents

Lunch and Supper Meal Patterns

	Ages 1-2		Ages 3-5		Ages 6-12 & 13-18		Adults	
	Previous	Updated	Previous	Updated	Previous	Updated	Previous	Updated
Milk	½ cup	½ cup	¾ cup	¾ cup	1 cup	1 cup	1 cup	1 cup*
Meat and meat alternates	1 oz	1 oz	1 ½ oz	1 ½ oz	2 oz	2 oz	2 oz	2 oz
Vegetables	1/ our	⅓ cup	14 our	¼ cup	3/ aup	½ cup	1 aun	½ cup
Fruits	¼ cup	⅓ cup	½ cup	¼ cup	¾ cup	¼ cup	1 cup	½ cup
Grains	½ serving	½ oz eq	1/2 serving	½ oz eq	1 serving	1 oz eq	2 servings	2 oz eq

^{*}A serving of milk is not required at supper meals for adults Oz eq = ounce equivalents

Snack Meal Patterns

	Ages 1-2		Ages 3-5		Ages 6-12 & 13-18		Adults	
	Previous	Updated	Previous	Updated	Previous	Updated	Previous	Updated
Milk	½ cup	½ cup	½ cup	½ cup	1 cup	1 cup	1 cup	1 cup
Meat and meat alternates	½ oz	½ oz	½ oz	½ oz	1 oz	1 oz	1 oz	1 oz
Vegetables	14 our	½ cup	14 aug	½ cup	3/ 000	34 cup		½ cup
Fruit	½ cup	½ cup	½ cup	½ cup	¾ cup	¾ cup	½ cup	½ cup
Grains	½ serving	½ oz eq	1/2 serving	⅓ oz eq	1 serving	1oz eq	1 servings	1 oz eq

Select 2 of the 5 components for snack. Oz eq = ounce equivalents

Note: All serving sizes are minimum quantities of the food components that are required to be served.

				Year:	
Child C	Care Center/Sponsor	WEEKLY ME	ENU RECORD	Week:	
	of Center/Sponsor			Month:	
Menu Item	Menu	Menu	Menu	Menu	Menu
Breakfast	Monday Date	Tuesday Date	Wednesday Date	Thursday Date	Friday Date
Milk					
Meat/Meat Alternate Can only be substituted for grain 3 times a week.					
Vegetable, Fruit or both					
Grains					
			(Must serve 3 components)		
Lunch					
Milk					
Meat and Meat Alternatives					
Vegetables					
Fruit/Vegetable					
Grains					
DM C 1 4			(Must serve 5 components)		
P.M. Supplement					
Milk					
Meat and Meat Alternatives					
Vegetables					
Fruits					

(Must serve 2 components)

Grains

KY CACFP Milk Substitution

Parent Requests That Their Child Be Served a Milk **Substitute**

Did the parent present a

Medical Disability Form

listing what items to be

omitted, what items to be substituted and the disability?

Does the Child have a Disability that impacts the meal service and requires an alternate milk component?

NO

The parent must present a letter stating what the substitution will be and explaining the reason for

the milk substitution.

Is the substitution

a creditable milk

substitution?

*See List

NO

Milk Alternatives

- Lactose Reduced
- Lactose Free
- Low Fat Buttermilk
- Low Fat Acidified Milk
- Fat Free Acidified Milk
- Reduced or Fat Free Organic Versions of Acceptable milk

Non-Dairy Milk Alternates
*Must meet the following requirements.

Nutrient Cup	Requirements per
Calcium Protein Vitamin A Vitamin D Magnesium Phosphorus Potassium Riboflavin Vitamin B-12	276 mg 8 g 500 IU 100 IU 24 mg 222 mg 349 mg .44 mg 1.1 mg

YES

The institution may purchase the substitution OR the parent may purchase the substitution. The meal is reimbursable.

NO The meal does

not meet meal pattern requirements and is NOT reimbursable.

CACFP Instructions for Completing the Medical Statement for Participants with Special Dietary Needs

Parent/Guardian Section

- 1. Fill in information located in the first section. To be completed by a Parent, Guardian, or Authorized Representative".
- 2. If participant has a recognized disability or special dietary needs that are not a recognized disability, a recognized medical authority must complete the form. A recognized medical authority is anyone medically deemed certified to write prescriptions.
- 3. Medical Authority must sign and date.
- 4. Medical Authority must Print their name, title, and give the telephone number where they may be contacted.
- 5. If participant does not have a disability, but is requesting special accommodation for a fluid milk substitute, the form may be completed by the Parent/Guardian.

Sponsor Information

- 1. The statement must be completed in its entirety and submitted prior to substituting any meals.
- 2. If any changes are needed, a new form will need to be submitted.
- 3. Parents or guardians may request in writing that a non-dairy beverage be substituted for fluid milk without providing a statement from a recognized medical authority. Fluid milk substitutions requested are at the option and expense of the facility/center.
- 4. Non-dairy beverage products must at a minimum contain the following nutrient levels per cup to qualify as an acceptable milk substitution.

a. Calcium 276 mg	d. Vitamin D 100 IU	g. Potassium 349 mg
b. Protein 8 g	e. Magnesium 24 mg	h. Riboflavin .44 mg
c. Vitamin A 500 IU	f. Phosphorus 222 mg	i. Vitamin B-12 1.1 mcg

MEDICAL STATEMENT FOR PARTICIPANTS WITH SPECIAL DIETARY NEEDS

To be completed by a Parent, Guar	rdian, or Authorized Repr	esentative	
Participant's Name:		Birthe	day:
Parent/Guardian/Authorized Repr	resentative name:	 	
Home Phone: ()		Work Phone:	()
Address:			
City:	State:	Zip:	:
☐ Participant has a disability or (*Recognized Medical Autl	•	ires a special meal o	or accommodation.
☐ Participant does not have a controllerance(s) or other medice (*Recognized Medical Aut	lisability, but is requesting a rate reasons. (Substitutions m		
	lisability, but is requesting a for non-dairy beverages offer	*	ation for a fluid milk substitute that tes.
A non-dairy beverage product m	ust at a minimum contain acceptable milk sı	_	ent levels per cup to qualify as an
a. Calcium 276 mgb. Protein 8 gc. Vitamin A 500 IU	d. Vitamin D 100 IU e. Magnesium 24 mg f. Phosphorus 222 m		g. Potassium 349 mg h. Riboflavin .44 mg i. Vitamin B-12 1.1 mcg
Foods to be omitted:	Subs	titutions:	
Please list foods and information re	aganding any paodod taytu	ra ahangas (ahanna	d ground numed ata):
	egarding any needed textu	re changes (choppe	ea, ground, pureed, etc.):
Please provide any other informati	on regarding the diet:		
Recognized Medical Authority: Anyo	ne who can prescribe medic	cation.	
Physician/Medical Authority	's Signature		Date

Printed Name and Title Telephone

^{*7} CFR 226.20 (h) & Policy Memo: CACFP 13-2015

PROGRAM COSTS DOCUMENTATION

Every institution that participates in the CACFP must demonstrate the operation of a non-profit food service program. As provided by USDA's Financial Management-Child and Adult Care Food Program Food and Nutrition Service (FNS) Instruction 796-2, Revision 4, all institutions must operate a non-profit food service in which all CACFP meal payments are expended for allowable costs. This means that ALL of the money you receive in CACFP reimbursement MUST be used ONLY in the food service operation. All CACFP records must be maintained on file for three years plus the current year.

The following are examples only and are not intended to be a complete guide as to how CACFP funds may or may not be spent. Refer to the FNS Instruction 796-2, Rev. 3 or contact the State Agency if you have questions about allowable expenses.

Food and Milk Documentation

Allowable Costs: price of purchased foods referenced to menus, invoices, a food service management company or caterer.

Not Allowable: value of donated foods; cost of food lost as a result of fire, water, spoilage or other contamination in excess of \$100; fast food, personal groceries or items such as cigarettes, soda, dog food, etc.

Minimum Records that Support Cost of Food & Milk Used

- a. Invoices, bills, receipts (all food receipts used to document costs to the CACFP must be original, dated, itemized, and include the name of the store where the food was purchased);
- b. Canceled checks:
- c. Food inventory records;
- d. Records of cash discounts and other credits when they are not shown on purchase orders and/or invoices;
- e. Menus (Participant and Infant);
- f. Invoices from the food management company, caterer or school (reported as cost of food used);
- g. Daily delivery tickets that include components served, as well as the name of the catering source, date, number of meals ordered and number of meals delivered. These also must be signed and dated by vendor staff delivering meals and sponsor staff receiving meals.

These tickets should be compared to the monthly invoice received from the vendor to ensure that the sponsor was charged for the correct number of meals ordered.

Non Food Cost Documentation

Allowable Costs: Examples are: paper goods (napkins, straws, cups, etc.), cleaning supplies for kitchen and dining room.

Not Allowable: Examples are: general day care supplies or arts/crafts projects, toys, games, videos, laundry and general cleaning supplies not used in the food service area.

Minimum Records that Support Nonfood Supplies and Expendable Equipment

- a. Invoices, bills, receipts, (all receipts used to document costs to the CACFP must be original, dated, itemized, and include the name of the store where the non-food was purchased);
- b. Canceled checks:
- c. Bank statements.

Note: Canceled checks and bank statements will be used only to verify payment of original receipts, and cannot be used as the only source of documentation.

If non-food items are used as part of the meal service (i.e. paper products, plastic silverware, kitchen cleaning supplies, eating area cleaning supplies, etc.) the total amount can be claimed. If only a portion of the product purchased is used for the food program (i.e. trash bags, paper towels), then only half of the cost and tax can be claimed. Non-food items purchased for day care use only (i.e. toilet paper, Kleenex) cannot be included in program costs.

Tax may be claimed for non-food items under "Non-Food" on the Record of Expenditures, Form 17-8.

Program Labor Costs

Program Labor Costs for Food Service are limited to wages and fringe benefits paid by the sponsor to employees directly involved with the food service program. If the sponsor is reimbursed for an employee's wages from some other source, it cannot be claimed as a cost to the Program.

Allowable Direct Costs: wages paid for preparing and serving food; wages paid to personnel who assist participants at mealtime; wages paid for on-site preparation of records required for the food program. Program Labor duties include cooking, serving, menu planning, grocery shopping and cleaning of kitchen and dining room.

Not Allowable: administrative costs, donated labor, salaries of staff who do not perform CACFP duties; wages paid from sources other than the sponsoring organization.

Minimum Records that Support Program Labor Costs

- a. Staff who work full-time on CACFP duties (cooks) will document their wages and benefits by copies of their pay stubs in the monthly folder.
- b. Personnel Activity Reports (PAR) are maintained by employees to establish the amount of time per day spent on the food program when the employee has other duties. These must be signed and dated by employee at the end of the month. The PAR must be signed and dated by the employee's supervisor. The PAR must be maintained in the monthly folders.

Program Administrative Costs

Program Administrative Costs include expenditures incurred by a sponsoring organization that relate to planning, organizing, and managing the food service program.

Allowable Direct Costs: wages paid for completing the application packet, approving income applications, conducting monitor reviews, training center personnel regarding CACFP requirements, time spent compiling the monthly Claim for Reimbursement, cost of computer equipment used to administer CACFP and attending State Agency training (training time may only be claimed for the month in which it occurs).

Not Allowable: volunteer labor, wages paid from sources other than sponsoring organization, costs incurred to comply with licensing standards.

Minimum Records that Support Administrative Costs

- a. Payroll records (bank statements, canceled checks, pay stubs, etc.).
- b. Personnel Activity Reports daily time sheet that establishes the amount of time each employee spends on food program responsibilities when the employee has other duties. They must be signed and dated by the employee.
- c. Mileage documentation.
- d. Rental agreements and invoices for office equipment or office space.
- e. Invoices and canceled checks for any costs claimed as an administrative expense.

Remember to complete the appropriate procurement annually.

CACFP Instructions for Completing the Personnel Activity Report (PAR)

Employee Section: (To be completed daily by the employee)

- 1. Print Name and the Month/Year of PAR on designated lines.
- 2. Place number of hours worked beside the appropriate date. Designate hours worked for Administrative and Program Labor by writing the number of hours under the appropriate column.
- 3. List any non CACFP hours worked under the, "Non CACFP Hours Worked" column.
- 4. Total the columns for each row and place the total under the, "Total Hours Worked" for each day claimed.
- 5. At the end of the month, sign and date the form, verifying the information provided is correct.

Sponsor Section: (To be completed by Director/Authorized Representative at the end of the month)

A. Hourly Paid Staff

1. Using the total for administrative hours from the table; insert the administrative hours and multiply them by the hourly wage of the employee. Place total in blank provided (Total administrative CACFP Salary).

Administrative hours should only be used if the expense is approved in the CNIPS budget

- 2. Using the total for program labor hours from the table; insert the program labor hours and multiply them by the hourly wage of the employee. Place total in blank provided (Total program labor CACFP salary).
- 3. The employee's name and expense amount claimed should be listed at the bottom of the Record of Expenditures (17-8)

B. Salaried Staff

- 1. Using the total for administrative hours worked on CACFP from the table; insert the administrative hours worked and divide by the total hours worked. Multiply total by 100 and place percentage in blank provided (%) Then, multiply the total salary for the month by the percentage found above. Place total in blank provided (Total admin. CACFP salary).
 - Administrative hours should only be used if the expense is approved in the CNIPS budget*
- 2. Using the total for program labor hours worked on CACFP from the table; insert the program labor hours worked and divide by the total hours worked. Multiply total by 100 and place percentage in blank provided (%) Then, multiply the total salary for the month by the percentage found above. Place total in blank provided (Total program labor CACFP salary).
- 3. Verify totals, sign and date form.

PERSONNEL ACTIVITY REPORT

Employee	Name:				Month/Ye	ear:			
		Y EMPLOYE							
INSTRUCT (CACFP). E Examples of the Claim fo	CIONS: This fact month, in CACFP admir Reimbursem	form is for emption dicate the numnistrative activent. Examples	ployees who ber of hours vities include s of CACFP	per day spent , but are not li program labor	their day working on administrativ mited to: monito activities include s form will be us	e and programoring, record e, but are not	n labor activit keeping, comp limited to: mo	ies related to viling data and enu planning,	the CACFP. d completing grocery
Date	Hours W CACFP	orked on	Non CACFP Hours Worked	Total Hours Worked	Hours On CACFP CACF Worked Hours			Non CACFP Hours Worked	Total Hours Worked
	Admin	Program Labor				Admin	Program Labor		
1					17				
2					18				
3					19				
4					20				
5					21				
6					22				
7					23				
8					24				
9					25				
10					26				
11					27				
12					28				
13					29				
14					30				
15					31				
16					TOTAL				
I certify that	this is an accu	rate record of	the number of	of hours worke	ed on the CACFF) .			
		Employee Sig	gnature			Ι	Date		
A. (HOURI 1. Total adm administrativ 2. Total prog	LY PAID STA ninistrative house CACFP sala gram labor house	AFF) ars worked on (ary)	CACFP	x	EED REPRESE! (h(h	ourly wage)		(Total	
B. (SALAR 3. Total adm Total Sal	IED STAFF) ininistrative how ary for month	nrs worked on (CACFP	6 = \$	ours worked _ (Total admin. (CACFP salar	y)		
Total Sal	ary for month	\$ x	9	6 = \$	hours worked (Total program as listed above.	= ı labor CACF	P salary)		
-	e of Center Di							Date	

*7 CFR 226.15(e)

RECORD OF CACFP PROGRAM EXPENDITURES FOR THE MONTH FORM 17-8

The Record of CACFP Program Expenditures for the Month (Form 17-8) is the form that institutions use to record all of the expenses that are used to justify the reimburement for the month. Institutions will keep this form, along with all receipts and the menu record, in the corresponding monthly folder. Every month, institutions may use the calculations from their monthly 17-8 form to record their program costs on the Justification for Reimbursement form. Institutions can use the Justification for Reimbursement Form to record their yearly expenses in the ACQR (Actual Cost Quarterly Report) in CNIPS.

The Record of Expenditures form may be completed throughout the month or at the end of the month as long as the form is complete before the claim is submitted.

Recording the quantity of milk purchased on the Record of Expenditures form will assist in completing the monthly milk reconciliation. The milk reconciliation determines whether or not enough milk has been served and/or purchased to meet meal pattern requirements.

CACFP Instruction for Completing the Record of Expenditures (17-8) Form

- 1. List the Month, Sponsoring Organization, Center and CNIPS Number.
- 2. Record the date, name of store/Food Management Company, Food, Quantity of Milk purchased (in gallons) and any Non Food Expenses (chronological order) as purchases are made.
- 3. At the end of the month, place information from all Personnel Activity Reports at the bottom of the form. The employee's name should be listed above the totals row and expenses for payroll under the Program Labor column.
- 4. If Program Administrative Costs are claimed write, "Program Administrative Costs" under the, "Name of Store, Vendor, Food Management Company or Program Labor" heading and record the total from the, "Record of Administrative Costs for the Month" worksheet under the, "Program Admin Cost" heading.
- 5. Total all columns and record information in the Justification for CACFP Reimbursement Form which will later be used to complete the Actual Cost Quarterly Report (ACQR).
- 6. File completed form in the monthly CACFP folder.

Kentucky Department of Education School and Community Nutrition Form 17-8

Month	

RECORD OF FOOD PROGRAM EXPENDITURES FOR THE MONTH

S	PONSORING ORGANIZATION			CENTER		
	CNIPS NUMBER					
Date	Name of Store, Vendor, Food Management Company or Program Labor	Food	Quantity of Milk; Gallons and/or Pints	Non Food	Program Labor	Program Admin. Cost
Totals						

CACFP Instructions for Completing the Milk Reconciliation Form

- 1. Record the number of, "Carry Over Milk" from the bottom of the current month Record of Meals Served (17-9).
- 2. Input total milk purchased in gallons from the current month. Note: If half pints were purchased, they will need to be converted to gallons prior to recording them in the column. (*Half-pint to gallon converter can be found at: http://www.calculateme.com/Volume/Pints/ToGallons.htm*).
- 3. Add the gallons of milk purchased and the amount of carry over milk and multiply by 128 (a) (the number of ounces in a gallon) and record in the box below (a).
- 4. Record total numbers from the Record of Meals Served (17-9) to the corresponding boxes for Breakfast, Lunch and Supper (*or totals for meals in the bottom columns*).
- 5. Using the menus for the month and the Record of Meals Served (17-9) form, record the total number of meals for every day that milk was served as a component for snack.
- 6. Multiply column total by the number below (Which is the number of ounces of milk required for that age at the specific meal service) and place answer under the appropriate column next to the, "=" box.
- 7. Add ounces of milk served totals (items with a 4, 6 or 8 above) and place answer under the, "Total (b)" box.
- 8. Place answers located under (a) and (b) in the corresponding blanks.
- 9. Subtract (a)-(b) and put the answer in blank (c).
- 10. Divide (c) by 128 and place answer in blank.
- 11. If answer is negative, then not enough milk was served or purchased.
- 12. If there is a milk shortage, meals will be disallowed.

Milk Reconciliation

Month/Year:	Sponsor
Withitily I can.	Name:

n from Form	Breakfast			AM Snack		Lunch		PM Snack		Supper		LN Snack		Milk						
Total Meal numbers are taken from the Record of Meals Served Form	1-2	3-5	6-12	on the Served		f Meals Iilk was		S-	3-5	Only count the Snacks on the Record of Meals Served where Milk was served as a component		3-5		6-12	Only count the Snacks on the Record of Meals Served where Milk was served as a component		IVAP			
Total Meal no				1-2	3-5	6-12	I	8		1-2	3-5	6-12	3	E	.9	1-2	3-5	6-12	+ Gallons ² Purchased	>
Total Meals																			= Total Gallons for the month	
X	4	6	8	4	4	8	4	6	8	4	4	8	4	6	8	4	4	8	Total Ounces Required (b)	X 128 ounces in a gallon (a)
=																				

(a)	=Total Milk Purchased in ounces	(b)	=Total Milk Required in ounces
(a) - (b) =	(c) divided by 12	8 ounces in a gallon =	Total gallons above/below amount needed

CACFP Instructions for Completing the Justification for Reimbursement Form

- 1. Using the Record of Expenditures Form (17-8) for the month, record totals for Food, Non-Food, Program Labor and Administrative Costs.
- 2. Total expenditures for the month and place in column labeled, "Total Expenditures By Month".
- 3. Record Reimbursement Amount using the amount of CACFP Reimbursement received for the month.
- 4. Subtract the Total Expenditures by month by the Reimbursement Amount and place total under the, "Difference" column.
- 5. To calculate % spent on food, divide Food Costs by Reimbursement Amount and multiply answer by 100. Place answer under, "% Spent on Food".

Justification for CACFP Reimbursement

Month	Food	Non-Food	Program Labor	Administrative	Total Expenditures By Month	Reimbursement Amount	Difference	*% Spent On Food
Oct.								
Nov.								
Dec.								
Total								
Jan.								
Feb.								
Mar.								
Total								
Apr.								
May								
June								
Total								
July								
Aug.								
Sept.								
Total								
Total for The year	7 CFR 226 150					* Food Expenses dividee		

^{*}FNS 796-2(IV) and 7 CFR 226.15(e) (6)

^{*} Food Expenses divided by Reimbursement = % Spent on Food

Actual Costs Quarterly Reporting

ACQR (Actual Costs Quarterly Reporting) and Justification for Reimbursement

FNS 796-2 Revision 3 requires that all institutions show fiscal integrity and accountability for all funds received from the Child and Adult Care Food Program. All expenses incurred as program expenses must be approved and funds must be used for authorized program expenses only.

In order to justify the reimbursement received, the State Agency requires that all institutions report their actual costs. The State Agency will review the costs to ensure that institutions are being fiscally responsible with CACFP funds.

There are <u>3 options</u> for reporting actual costs:

- 1. Institutions which have been completing the quarterly ACQR Report in CNIPS can continue to do so. If reporting quarterly, the ACQR is to be completed by January 31st for the first quarter, April 30th for the second quarter, July 31st for the third quarter, and October 31st for fourth quarter. The ACQR can be completed in CNIPS at https://cnips.education.ky.gov/cnips/
- 2. Institutions can submit a one-time, annual ACQR in CNIPS by combining the costs for all of the months (Oct Sept) and recording the totals in just one section of the ACQR (Due annually by October 20th).
- 3. Institutions can complete the electronic or paper version of the "Justification for CACFP Reimbursement" form which can be found on the State Agency website and submit it to their CACFP consultant by October 20th.

Institutions must complete at least one of these options each year. Not doing so will result in a review.

An ACQR Training Presentation is available on the State Agency website: http://education.ky.gov/federal/SCN/Pages/CACFPHomepage.aspx

Pre-Approval Site Request/Visit Form

Sponsoring Organizations requesting to add sites to the existing CNIPS Application are required to complete a Pre-Approval Visit/Site Request Form. The form must be submitted to the State agency staff assigned to the CNIPS application.

Once the Site Request has been accepted, the State agency will establish a CNIPS Site Application to be completed and submitted for approval by the institution.

If acceptable, the State Agency will approve the Site Application and the Site may then begin to claim the approved meals in the month in which the site application was approved.

PRE-APPROVAL SITE REQUEST/VISIT FORM TO BE CONDUCTED BY SPONSOR

Sp	onsor Name			CNIPS #_				-
Ad	dress							
3.	Center Name			County_				_
	Address							
	Telephone		Direc	tor				
	Type of Center: Child Ca	are Outsi	de School	l Hours				
	Head Start Homeless_	ADC	Title XIX	X (ADC)				
2.	Licensed Capacity	Expiration I	Date/	//				
3.	Total number of participants of	enrolled	Numb	oer in attendand	ce			
4.	Indicate type of meals to be cl	laimed for re	imbursem	ent.				
		Breakfast	AM Snack	Lunch	PM Snack	Supper	Late Night Snack	
_	ime of Meal Service stimated Number to be Served							-
5.	How will meals be provided?	1	lf_Prepara	ntion (Contract		Kitchen	_l Other
6.	Has center staff been trained a		_					_Other
7.	Is an enrollment form on file			-		100	1	
8.	Will family size and income i	-	-			Yes	No	
9.	Have record keeping requiren			-	-)
10.	Date that Center's Staff receiv							
	List names of personnel respo to each.						specific duties	assigned
A	dministration			Duties				
F	ood Service			Duties				
12.	Has racial/ethnic information	been collecte	ed on the a	area to be serve	ed?	YesN	No	
Sig	gnature of Center Director		/	Authorized Sp	onsor Repres	entative D	//	

Monitor Reviews (For Sponsoring Organizations with more than one site)

Monitoring sponsored centers for compliance with CACFP regulations is an important responsibility of Sponsoring Organizations. Sponsoring Organizations can also use monitor reviews to provide technical assistance when needed.

Monitor Review Checklist:

- ✓ 3 reviews conducted each Fiscal year
- ✓ 2 reviews must be unannounced
- ✓ Time between Reviews must not be more than 6 months (i.e. Oct., Feb., June)
- ✓ A meal service must be observed for at least 1 review
- ✓ Must ensure that review time is varied:

A meal service must be observed during at least one of the monitor reviews conducted during the year. In accordance with USDA FNS Policy Memo CACFP 16-2011, sponsoring organizations must ensure that the timing of unannounced reviews is unpredictable. For example, unannounced reviews that always occur during the third week of January, third week of May, and third week of September are predictable. The review schedule should be varied enough that facilities staff are unable to anticipate the date/timing of the review.

A copy of the Monitor Review form may be found on the State agency website:

https://education.ky.gov/federal/SCN/Pages/CentersAndHeadStartsElectronicForms.aspx

CACFP APPEALS PROCEDURE

- Section 1. Actions that May be Appealed (Child and Adult Food Care Program) (7 CFR § 226.6(k).
- **Section 2. Notice of Action.** ((7 CFR § 226.6(k) (5))
- Section 3. Filing An Appeal.
- **Section 4. Appeal Timelines.**
- Section 5. Appeal Procedures.

A complete listing of the Appeals procedures may be found on the State agency website.

TO DO LIST FOR NEW/RENEWING INSTITUTIONS

After attending State agency training, please complete the following:

- Complete the on line CNIPS application and submit to the State Agency.
- Distribute **current year** Enrollment Form/Income Application to parents/guardians, and or clients. Collect and classify participants as "free, reduced, or paid."
- During the <u>first month</u> of participation in the CACFP, complete the Membership Roster of enrolled participants.
- Conduct In-Service Training within **four weeks** of attendance at State Agency Training.
- Complete Catering Procurement immediately following New Sponsor Training.
- Complete the Small Purchase Procurement and/or Food Supply Vendor Procurement requirements within the first **four weeks** of attendance at the State Agency Training.
- Display the "And Justice for All" poster in a prominent place.
- New institutions only, submit the news release to a media source and a grassroots organization. File the original in the CACFP folder labeled, "News Release".

Maintain the following records beginning the first day of participation:

- a. Daily Attendance Records
- b. Record of Meals Served (Form 17-9)
- c. Menu Records (Participant and Infant)
- d. Receipts, Invoices, any documentation of food and non-food costs
- e. Personnel Activity Report(s)

Please note that this list is not inclusive of all documentation that must be maintained!!!

CACFP REFERENCE SHEET Monthly Membership-Information Needed for Claim Enrollment/Income Forms Attendance Records Membership Roster Completed and signed Completed monthly Completed daily annually by Name matches Name matches Parent/Guardian or Client participant's name on participant's name on May have multiple **Enrollment Form Enrollment Form** participants on one form Totaled daily and recorded Numbers totaled at the Days and hours normally on the Record of Meals end of the month are in care and meals Served form reported on the monthly received are noted Used to cross-reference claim Sponsor use only section membership and calculate completed and signed by total daily attendance director **Meal Counts-Information Needed for Claim** Menus, Continued Total Daily Attendance 17-9 Record of Meals Served Menus Completed during the meal Must meet meal pattern Recorded on 17-9 daily All menus must be guidelines maintained service Meals served cannot be Current month posted Substitutions must be greater than the number Number of meals served must Food must be creditable noted at the beginning of of participants in be totaled daily and monthly the day. attendance Total meals at the end of the Copies placed in monthly folder Total Daily Attendance month are reported on the for the month is reported monthly claim on the monthly claim. Costs/Documentation of-Information Needed for ACOR 17-8 Record of Program Food and Non-Food Program Labor Small Purchase Procurement Receipts Personnel Activity Report **Expenditures** Completed yearly; within first Completed daily by Completed monthly 4 weeks of fiscal year Originals only Food costs recorded 6 most commonly used items Program related items employee Signed by employee from receipts 3 price comparisons only Pay Stubs are used for full Amount of milk Purchases related to menu items time food service staff (i.e. purchased is recorded Food Supply Vendor Procurement full time cook) using receipts Completed yearly; within first Invoices from caterers, if Program Labor recorded 4 weeks of fiscal year applicable Delivery Tickets, if Non- food costs recorded All vendor purchased items applicable from receipts 3 vendor comparisons Catering Procurement See Catering Guidance **Civil Rights** Public Notification System Data Collection Grievance Procedures Training Completed annually Must include Civil Rights to And Justice for All Documents kept in all people involved with food accessible location Non Discrimination Includes Ethnic and Racial Statement Data Move complaint forward service in a timely manner (3 Required prior to start of any program duties days) Performed annually and as needed for new staff Documented and filed in appropriate folder

Monitor Reviews

- Only necessary for sponsors with multiple sites
- Completed within first 4 weeks of participation in the program
- Must complete at least 3 per year per site
- No more than a 6 month lapse between reviews (i.e. Oct., Feb., June)
- Timing should be varied